### Saturday Morning Physics - Accelerators Accelerators • What's Up Now? - What's Up Next? - http://tdserver1.fnal.gov/Finley/040327\_SMP\_ONE.pdf #### But First ... - A little about me ... - finley@fnal.gov - A little about you ... - Linda Spentzouris' Survey ... #### Behind the ... www.VH1.com SHOW AIRS: WED 2/12 at 11pm CT http://www.vh1.com/shows/dyn/behind\_the\_music/51330/episode.jhtml #### Behind the ... www.fnal.gov (not likely on www.VH1.com) SHOW AIRS: SAT 03/27 at 9am CT Your Host: David Finley finley@fnal.gov # A little about me ... Behind the Scientist - High School - St. Lawrence Seminary - Mt. Calvary, Wisconsin - College: Purdue - Physics: BS, MS, PhD - US Army Officer - 72-74 Washington DC - Harry Diamond Labs - Research Associate (PhD) - High Energy Physics - SUNY Stony Brook NY - Fermilab (4/1/81 to now) - Switchyard Beam Lines - Tevatron ... Collider - Accelerator / Beams Division - Future Accelerator R&D - 1/20/01 First SMP Lecture - 12/02 MiniBooNE Experiment http://www-boone.fnal.gov/ # A little about you ... Professor Linda Spentzouris' Survey • Y N: Been to Fermilab (before SMP)? - Y N: Have studied physics? - Y N: Have studied chemistry? - Y N: Have studied biology? Y N: Planning a career in physics? - Last two weeks (or ever) - Y N: Hear about particles? - Y N: Relativity? - Y N: Different Forces? - Y N: Know about accelerators? - Y N: Use the web? - Y N: Have email? Courtesy L. Spentzouris #### Accelerators - Accelerators (Particle Accelerators) - today: particle beams for particle physics research - mostly use electrons and protons - and antiprotons and positrons, and mesons and neutrinos ... - not today: materials, medical, military, homeland security etc - Why do this? Accelerator Basics #### Science at Fermilab Fermilab advances the understanding of the fundamental nature of matter and energy by providing leadership and resources for qualified researchers to conduct basic research at the frontiers of high-energy physics Courtesy E. Malamud malamud@fnal.gov • • ## References (based on Linda Spentzouris's List) - David Griffiths Introduction to Elementary Particles" ISBN 0-471-60386-4 - Ernie Malamud www-bd.fnal.gov/public/index.html malamud@fnal.gov - David Finley finley@fnal.gov - Particle Accelerator Encyclopedia of Science and Technology (McGraw-Hill) - Feynman, Leighton, Sands "The Feynman Lectures on Physics" ISBN 0-201-02116-1 - Lawrence Berkeley National Lab http://ParticleAdventure.org/ Particle Physics News - #### Accelerators - What are they good for? - Why do this? This = "particle physics" - Q1: What's it all made of? - Q2: How does it all behave? - Q3: How do particles come by their mass? - Q4: How is it that we see more matter than antimatter? - And ... some big UNIVERSE SIZED questions like ... - How is it all distributed in our universe? - How is our universe changing? - How are particle physics and gravity related? - Etc etc ### Q1: What's it all made of? Figure 11.4. The Universal Pie. Although we can be proud that we have filled up this diagram, the biggest slice of energy-density in the universe is dark energy, which we don't understand, and the next biggest is dark matter, which we don't understand. There is plenty of work to be done. Courtesy of Peter Garvavich, University of Notre Dame. March 27, 2004 ## The Standard Model ## Fermilab's Role (so far) Fermilab has aided in the discovery of the: - bottom quark (1977) - top quark (1995) - tau neutrino (2000) #### Accelerators - Accelerators (Particle Accelerators) - today: particle beams for particle physics research - mostly use electrons and protons - and antiprotons and positrons, and mesons and neutrinos ... - not today: materials, medical, military, homeland security etc • Why do this? Accelerator Basics <<< We Are Here</li> #### **Accelerator Basics** - A Little from Maxwell, Newton, Lorentz - $\mathbf{F} = \mathbf{e} \mathbf{E}$ and $\mathbf{F} = \mathbf{q} (\mathbf{v/c}) \mathbf{x} \mathbf{B}$ - $\mathbf{F} = d\mathbf{p}/dt$ and $\mathbf{p} = m \mathbf{v}$ - A Little relativity from Einstein - $m = m_0 / sqrt (1 \beta^2)$ with $\beta = v/c$ - m<sub>0</sub> is a constant called the rest mass - Energy = $m_0$ + Kinetic Energy and E = $m c^2$ Caution: E is not E A Little from ... #### **Accelerator Basics** - A Little from Maxwell, Newton, Lorentz - $\mathbf{F} = \mathbf{e} \mathbf{E} \text{ and } \mathbf{F} = \mathbf{q} (\mathbf{v}/\mathbf{c}) \mathbf{x} \mathbf{B}$ - $\mathbf{F} = d\mathbf{p}/dt$ and $\mathbf{p} = m \mathbf{v}$ - A Little relativity from Einstein - $m = m_0 / sqrt (1 \beta^2)$ with $\beta = v/c$ - m<sub>0</sub> is a constant called the rest mass - Energy = $m_0$ + Kinetic Energy and E = $m c^2$ A Little from Murphy (as in Murphy's Law) #### Electric Force Oppositely charged particles attract Similarly charged particles repel $$\begin{array}{ccc} \oplus & \xrightarrow{\overrightarrow{E}} & & & & & \\ \oplus & & & & & & \\ \end{array}$$ Courtesy L. Spentzouris #### Electric Force Oppositely charged particles attract Similarly charged particles repel $$\oplus$$ $$\stackrel{\overline{E}}{\longrightarrow}$$ Conceptual Replacement: Charged particle in a field Courtesy L. Spentzouris #### Electric Force Oppositely charged particles attract Similarly charged particles repel $$\oplus$$ $$\oplus \rightarrow$$ Charged particle in a field Energy in eV leV → Energy gained by e when pulled through I Volt Caution: **E** is not E Courtesy L. Spentzouris We use electric fields to change the energy of a particle (Accelerate). We use magnetic fields to change the direction of a particle's motion (Bend). Courtesy L. Spentzouris We use electric fields to change the energy of a particle (Accelerate). We use magnetic fields to change the direction of a particle's motion (Bend). Magnetic field, charged particle in motion ...circular orbit Courtesy L. Spentzouris We use electric fields to change the energy of a particle (Accelerate). We use magnetic fields to change the direction of a particle's motion (Bend). Earth's gravitational field, moon ...circular orbit Magnetic field, charged particle in motion ...circular orbit Courtesy L. Spentzouris ## Saturday Morning Physics - Accelerators Accelerators • What's Up Now? <<< We Are Here. • What's Up Next? #### Accelerators - What's Up Now? - What's Up Now? - Concentrate on Fermilab - Other Places - Equipment Pictures #### Fermilab's ACCELERATOR Chain #### HiRise and Tevatron • Insert 93-683-9 "HiRise and Tevatron" and pretend you are on the 15<sup>th</sup> floor giving a tour and read the following few slides - So, if you look over there, you see a big orange building. That's where CDF is located. Collider Detector at Fermilab. - And on a really clear day you can see the Sears Tower in Chicago over there. - And directly opposite us over there is a blue building where the D-Zero detector is located. - The Tevatron accelerator is located about 20 feet under the berm you see. - We send the proton beam around the 6 kilometers of the Tevatron. It's inside a 7 cm diameter beam pipe with all the air removed. Otherwise the air molecules would eat up all the protons. - The beam pipe goes though about 1000 superconducting magnets. The magnets have two jobs. Some of them keep the protons focussed so they don't wander off the central path. And the others bend the central path around in a circle so the beam keeps passing through the accelerating stations. - Over there to the right is where the accelerating stations are located. They provide electric fields which are carefully timed to push the protons along to a higher energy. We use the same technology that radar is based on. For the rf in the Tevatron, the electric field flips its sign about 53 million times a second. So you have to be pretty careful with the timing. - The beam goes around the 6 kilometers about 50,000 times a second. (47,713 if you are picky about numbers.) Every second! - With an energy of about one trillion volts, or 1 TeV. - That's the highest energy particle beam in the world. And will be until about 2007 when CERN starts up the LHC with its 7 TeV proton beams. - In the Tevatron, a bunch of protons is about 40 microns in diameter at CDF or D-Zero. That's about the diameter of your hair. - And a meter or so long. Like really long, really thin needles. - There are about 200 billion protons in a bunch. - And we collide it with an antiproton bunch going the opposite direction. About 50,000 times a second. - An antiproton bunch looks pretty much the same as the proton bunch, but there are fewer antiprotons. - So we collide these things that are about the size of a strand of your hair, and they are going at about the speed of light. You'll have to trust me. - Antiprotons are antimatter. But, unlike Star Trek, we don't just talk about it, we actually make antimatter and use it. For particle physics research. - When the bunches pass though one another, a few of the protons and antiprotons interact with one another. These matter / antimatter interactions convert some of the energy to mass. - Remember E=mc<sup>2</sup>? That's what really happens. Right over there and there. - And sometimes, not very often, an interaction converts the energy to mass in the form of a top quark. And an anti-top quark. Made right here at Fermilab in the Tevatron. And detected right over there in those orange and blue buildings. - But we really use 36 bunches distributed around the Tevatron. We used to have plans to increase the performance of the Tevatron by using about 100 bunches. - But we learned the beams deflect one another too much, so we can't do it. That is what happens with research ... you push to new places and see what happens. - But it really does work. - And when you get this complex running, you run it 24/7. And pretty much 365. For several years. - I've been here for about 30 years, and it still amazes me. Courtesy E. Malamud malamud@fnal.gov March 27, 2004 David Finley / Fermilab Saturday Morning Physics • Protons and antiprotons (really quarks, antiquarks, gluons) come in with kinetic energy ... - $E = mc^2 \dots$ and $\dots$ - Lots and lots of new particles come out ... - And the standard model rules! (So far ... very well ...) Slide 1.33 ## CDF (Collider Detector at Fermilab) March 27, 2004 David Finley / Fermilab Saturday Morning Physics #### Low Energy Links in Accelerator Chain | 74 | | January 1 | | | |------------|---------------------------------------------------|-----------------------------|--------------------------|---------------------------------------| | Machine | Cycle Time | Final Energy | В | | | Pre-accel. | 20 µs | 750 keV | •04 | | | Linac | Pulse<br>~200 µs<br>Beam<br>20 µs | 400 MeV | .71306 | | | Booster | 66 ms | 8 GeV | .99448 | | | Main Ring | p production<br>2-3 sec<br>TeV injection<br>5 sec | 120 GeV<br>150 GeV | •9999699<br>•9999807 | Main Ring replaced with Main Injector | | Tevatron | Fixed Target<br>60 sec<br>Collider<br>200 sec | 800 GeV<br>900 GeV<br>(980) | .999999313<br>.999999457 | | | | | | | Courtesy L. Spentzouri | pentzouris | $\gamma = 1/(1-\beta^2)^{1/2}$ | 1-β | β=v/c | Kinetic Energy at "business end" | ACCELERATOR | |--------------------------------|--------------------------|---------------------------------------------|----------------------------------|-------------------------------------------------| | | | 9.1 x 10 <sup>-8</sup><br>(6100 miles/hour) | ~ 0.04 eV<br>(room Temperature) | Hydrogen Atoms in the "Bottle" | | 1.0000266 | | 0.9073<br>(1,358 miles/second) | 25 KeV | H <sup>-</sup> ion source | | 1.0008 | | 0.04 | 750 KeV | Cockroft-Walton | | 1.1236 | | 0.456 | 116 MeV | Linac section of original - 1971 | | 1.426 | | 0.713 | 400 MeV | Linac<br>new 805 MHz, 1993 | | 9.53 | A 2 H 2 H | 0.9945 | 8 GeV | Booster, Debuncher,<br>Accumulator,<br>Recycler | | 160.9 | 1.93 x 10 <sup>-5</sup> | | 150 GeV | Main Injector | | 1067 | 4.39 x 10 <sup>-7</sup> | | 1000 GeV = 1 TeV | Tevatron | | 195,695 | 1.30 x 10 <sup>-11</sup> | | 100 GeV | Electrons at CERN | | 3197 | 4.89 x 10 <sup>-8</sup> | | 3 TeV | VLHC Injector | | 53,290 | 1.76 x 10 <sup>-10</sup> | | 50 TeV | VLHC | Courtesy E. Malamud malamud@fnal.gov 1 of 1 9/25/00 5:19 PM ## We use the 8 GeV protons also - http://www-boone.fnal.gov/ - Virtual tour ... #### Accelerators - What's Up Now? - What's Up Now? - Concentrate on Fermilab - Other Places <<< We Are Here</li> - What does some of the equipment look like? The Advanced Photon Source (APS) at Argonne Right down the road from here.. Electrons and photons #### RHIC #### Daily Status Report for June 13 #### Success! Last night two experiments (STAR and PHOBOS) measured beam-beam collisions at gamma=30. We will continue to work on steering at the IP's with colliding beams. #### June 13, 2000 PRESS RELEASE Relativistic Heavy Ion Collider (RHIC) Begins Smashing Atoms Experiments will yield insights into the structure of matter and how the universe evolved UPTON, NY - Scientists at the U.S. Department of Energy's Brookhaven National Laboratory have begun detecting head-on collisions between gold nuclei in the Relativistic Heavy Ion Collider (RHIC), the world's newest and biggest particle accelerator for studies in nuclear physics. While the beams have been in collision mode since the weekend of June 10, the first spectacular images of particles streaming from a collision point -the definitive evidence the scientists were waiting for - were produced by the STAR detector last night at 9 p.m. High-energy collisions were also seen by the PHOBOS detector early this morning. Last updated 6/13/00 by Public Affairs RHIC is at Brookhaven National Lab on Long Island in New York. Ions ... nuclei ... GOLD no less! ### End view of STAR at RHIC RHIC collides beams made of gold nuclei The fuzz represents the tracks of the particles created from the kinetic energy of the gold beams $E = m c^2$ lives! #### Side View of STAR at RHIC Try to figure out what's going on here! The detectors are also a challenge. #### **CERN** The CERN accelerator is 26 kilometers in circumference Near Geneva on the Swiss / French Border LEP (Large Electron Positron collider) turned off in 2000 with a "hint of a Higgs" ... no discovery. The LHC will collide a pair of 7 TeV proton beams starting in about 2007 or so ## DESY (Deutches Elektronen-Synchrotron) The HERA accelerator is about 6.3 km in circumference Partly under the city of Hamburg, Germany HERA's superconducting magnets are very similar to those in the Tevatron HERA collides electron beams March 27, 2004 David Finley / Fermilab Saturday Morning Physics Slide 1.45 ## SLAC (Stanford Linear Accelerator Center) The SLAC linac is about 4 km long. Goes under I-280 outside Palo Alto, California. 50 GeV electrons. linear collider "demonstration". B quark factory. "Partons", Charm quark\*, Tau lepton \* Along with Brookhaven #### Accelerators - What's Up Now? - What's Up Now? - Concentrate on Fermilab - Other Places - Equipment Pictures <<< We Are Here</li> # Main Injector Dipole Magnet • This is the lower half of a Main Injector Dipole. • The racetrack-shaped copper coil wraps around the iron pole and inside the return yoke. March 27, 2004 David Finley / Fermilab Saturday Morning Physics #### This is a view in the Tevatron tunnel (like F-Sector) March 27, 2004 ## Three Magnets ... Three Purposes Dipole deflects particles to keep them on a "closed orbit". Quadrupole focuses particles towards the closed orbit in one plane ... but defocuses in the other plane. Sextupole is used to keep off-energy particles close to the closed orbit. # Now for a Break ... And Time To Ask Questions www.fnal.gov SHOW AIRS: SAT 03/27 at 9am CT Your Host: David Finley finley@fnal.gov